MR. No. 16F12 HO5-47 NATIONAL ADVISORY COMMITTEE FOR AERONA # WARTANE ENERGE ORIGINALLY ISSUED June 1946 as Memorandum Report L6F12 FLIGHT MEASUREMENTS BY VARIOUS METHODS OF THE DRAG CHARACTERISTICS OF THE XP-51 ATRPLANE By Henry A. Pearson and Dorothy E. Beadle Langley Memorial Aeronautical Laboratory Langley Field, Va. #### WASHINGTON NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. # NACA LANGLEY MEMORIAL AERONAUTICAL LABORATORY MEMORANDUM REPORT for the Air Materiel Command, Army Air Forces MR. No. L6F12 FLIGHT MEASUREMENTS BY VARIOUS METHODS OF THE DRAG CHARACTERISTICS OF THE XP-51 AIRPLANE By Henry A. Pearson and Dorothy E. Beadle. #### SUMMARY The variation of the over-all drag coefficient of the XP-51 airplane was measured in dives up to a Mach number of 0.8. During the tests the airplane was instrumented so that the over-all drag variation was obtained by three methods, each of which employed different combinations of instrumentation. The methods used are termed the accelerometer, the energy, and the dive-angle methods. A discussion of the relative accuracy of the results obtained with each of the methods is given both from the standpoint of instrument accuracy and of the accuracy with which the data may be reduced. It is concluded that with present instruments the accelerometer method yields the most accurate and consistent results. A comparison of the present drag results with those obtained in the wind tunnel indicates that at supercritical Mach numbers the flight values do not rise as rapidly as those from the wind tunnel. A comparison between various sets of flight data indicates that sufficient spread of the data is obtained with present instrumentation that a number of measurements may be required in order to establish a drag variation of reasonable accuracy. ## . MR Nc. L6F12 #### INTRODUCTION In view of the need for obtaining flight data at high speeds an XP-51 airplane was made available by the Air Materiel Command, Army Air Forces for high-speed dive tests. Although the primary objective of the tests was to obtain general load data that could be applied to existing airplanes, a secondary objective was to compare the flight results where possible with wind-tunnel and other flight measurements. The wind-tunnel measurements were obtained on a \frac{1}{3}-scale model of the XP-51 airplane at the Ames Aeronautical Laboratory and the flight results from tests made in England on a similar model of the XP-51. During the tests at Langley Field, Va., the XP-51 airolane was instrumented so as to obtain data at high Mach numbers on such items as: the pressure distribution over the wing and tail surfaces, the airolane pitching-mement variation, the control characteristics, the operation of specially installed dive-recovery flaps, the profile, and over-all drag variations. In some cases these quantities were to be measured to the practical terminal Mach number of the airplane. Since measurements could not be obtained on all of the quantities simultaneously, the program was divided into several phases. Frevious reports on the XP-51 project (references 1 and 2) have covered the operation of the dive-recovery flaps and the profile drag, respectively. The purpose of this report is to present the results of the over-all drag coefficient variation with Mach number up to 0.80 for the XP-51 airplane, and to discuss in some detail the accuracy of the various methods that are available for determining the drag coefficient in flight. ## APPARATUS AND TESTS Airplans. - A side view of the XP-51 airplans is shown in figure 1 and a line drawing is given in figure 2. During the tests the airplane was coated with camcuflage paint; no attempt was made to prepare either the wing or the fuselage to an asredynamically smooth condition. Several minor medifications were made to the airplane whose effect on the drag was unknown. These modifications included: - (1) The installation of a fixed pitot-static head on a boom mounted on the right wing near the wing tip. The static holes were approximately 1-chord length forward of the leading edge. - (2) The installation of a shield on the upper side of the fuselage aft of the pilot to house a periscope that was used in other tests. - (3) The covering of the six machine-gun openings in the wing. - (4) The installation of a series of six small automobile-type light bulbs (about 3/8 inches high) across the span of the horizontal tail for use in other tests. - (5) The installation of a rake for measuring profile drag on the left wing at 51.3 percent of the semi-span and three total-head tubes which projected 4 inches above the top surface of the left wing. - (6) The installation of dive-recovery flaps. These flaps formed a bump 1/4 inch high and 30 inches long on the lower surface of the wing. (See reference 1.) Some of these modifications may be seen in figures 1 and 2. Characteristics of the airplane, engine, propeller, and exhaust stacks are given in table I. Instruments. - Among others, the following instruments were installed; these listed are pertinent to the results of this report. Airspeed recorder Pressure altitude recorder Accelerometer for recording acceleration normal to thrust axis ## MR.No. L6F12 Accelercmeter for recording acceleration parallel to thrust axis (The above instruments were of the continuously recording type.) Directional gyro mounted on pilot's instrument panel and turned 90° for measuring attitude angle Timer for synchronizing results from above instruments Indicating thermometer Mach number indicator Indicating accelerometer 16-millimater camera for photographing pilot's instrument panel at 16 frames per second Tests. - The flight tests consisted of a number of increasingly fast dives starting from steady level flight at a pilot's indicated speed of 160 miles per hour and at a specified pressure altitude. The level flight portion, prior to the dive, was held for about 4 minutes following which an abrupt push-over was made to either a specified dive angle or to a dive angle which was comfortable to the pilot. In the latter case the pilot proceeded until a specified Mach number was reached, after which a 4g to 6g recovery was made. For the most part, the dives were made with the engine throttled; in the throttled dives the manifold pressure was below lowest reading on the gage (10 inches of mercury) throughout the dive. In all dives, however, the propeller was set to govern at 2600 rpm and the small radiator spoiler flaps were open. In some of the later dives, in an attempt to reach high Mach numbers at the highest possible altitude, various amounts of power were used in the earlier parts of the dive. Records and motion pictures were taken during the period from just prior to the pushover until the pull-out had been completed. On the way to the starting position the pilot observed the outside air temperature at 1000-fcct intervals. The observations were always taken at an indicated speed of 160 miles per hour after conditions were stabilized. In order to establish the temperature-pressure altitude variation to be used with the subsequent dive the pilot's temperature observations were corrected for the small adiabatic temperature rise at 160 miles per hour. ## METHOD OF REDUCING DATA The variation of the over-all drag coefficient with Mach number was evaluated for a number of the dives by each of three different methods. Each of the methods utilized measurements obtained from different combinations of instruments and are termed the "accelerometer method," the "energy method," and the "dive-angle method." Accelercmeter method. The readings obtained from the accelercmeters and the airspeed recorder were the primary measurements used in evaluating the over-all drag by the accelerometer method, although the geometry of the airplane, recorded pressure altitude, and angle of attack were also used. These quantities were inserted in the following easily derived equation that expresses the over-all drag coefficient: $$C_{D_1} = \frac{w}{a} (n_h \cos a + n_v \sin a)$$ (1) In equation (1) is the ever-all airplane drag coefficient including effects of propeller and exhaust jet thrust and induced drag nh reading of accelerometer measuring accelerations parallel to thrust axis, g units (When the weight or inertia forces on the accelerometer vane act rearward a negative value is recorded.) ny reading of accelerometer measuring accelerations normal to the thrust axis, g units w . wing leading, W/S, pounds per square foot q dynamic pressure, $\frac{1}{2}\rho V^2$, pounds per square foct a angle of attack of thrust axis and of the instrument base relative to flight path, degrees (The instrument board on which the accelerometer was mounted was parallel, within 20:10, to the thrust axis.) The dynamic pressure q used in equation (1) was derived from measurements of the impact pressure q_c and of the pressure altitude both of which were corrected for the installation error existing at the static openings of the pitot-static head. No lag corrections were made to either the airspeed or altitude measurements as studies now in progress indicate that for the lengths and sizes of tubing used in the present tests lag effects would be well within other errors. The angle of attack a used in equation (1) was not measured directly but was determined from the equation: $$\alpha = \alpha_{l_0} + \frac{n_{\mathbf{v}}^{\mathbf{w}}}{q \, C_{L_0}} \tag{2}$$ where the additional terms are: airplane angle of zero lift measured from thrust line, taken as -1.30 C_L slope of airplane lift curve per degree, taken as 0.098 The choice of the above numerical values was based on an examination of preliminary wind-tunnel data taken at Ames Laboratory on the $\frac{1}{3}$ -scale model at a Mach number of about 0.70. Although wind-tunnel lift-curve slopes and zero lift angles were available for the Mach number range of the flight tests they were not used because anyone confronted with the task of evaluating the drag from flight tests would not ordinarily have access to such data. In such cases it would be necessary either to start from a computed datum and apply a variation for Mach number or to assume some constant average value as was done in the present case. Although the use of a in equation (1) is in the nature of a correction, it is necessary to include it in the evaluation of the data since in none of the dives was zero lift (that is $n_v=0$) maintained for any length of time. The inclusion of the a term enables a time history of the drag variation to be calculated throughout the dive even though the lift coefficient is continually varying. In the more or less steady portion of the dive and at small values of load factor the corrections due to a were generally small; during the push-over and in the pull-out the corrections were larger and the evaluated results are influenced by the choice of the values of c_{L_a} Energy method. - The readings obtained from the air-speed and pressure-altitude recorder were the primary measurements used in evaluating the over-all drag coefficient by the energy method. The method is based on the assumption that the rate of change of the sum of the potential and kinetic energy of the airplane during the dive is equal to the power consumed in drag. The pertinent equations are: $$\frac{d}{dt} \text{ (Energy)} = W \frac{d}{dt} \left(h_a + \frac{V^2}{2g} \right) = \text{Drag } \frac{ds}{dt} = \text{DV}$$ (3) Since $$D = C_{D_1} qS$$ $$C_{D_1} = \frac{\mathbf{w}}{qV} \frac{d}{dt} \left(h_{\mathbf{a}} + \frac{V^2}{2g} \right) = \frac{\mathbf{w}}{qV} \left(\frac{dh_{\mathbf{a}}}{dt} + \frac{V}{g} \frac{dV}{dt} \right) \tag{4}$$ where the new terms not previously defined are: V the true airspead, feet per second g acceleration of gravity, 32.2 feet per second² h, the absclute altitude, feet t time, seconds The true airspeed V was obtained from the corrected measurements of the pressure altitude h and the impact pressure q together with the temperature observations taken at the various pressure altitudes during the climb. The absolute altitude used in equation (4) was determined by usual methods for correcting pressure altitude to absolute altitude. It was found, however, that in these tests while the absolute altitude varied from the pressure altitude the quantities $\frac{dh_p}{dt}$ and $\frac{dh_p}{dt}$ varied only slightly. Dive-angle method. The readings obtained from the airspeed recorder and the movies of the gyro were the primary measurements used for evaluating the drag coefficient by the dive-angle method although the accelerometer readings were used to obtain the necessary secondary corrections for angle of attack changes. The following equation was used in the reduction of the data: $$C_{D_1} = \left(\frac{\mathbf{w}}{\mathbf{q}} \sin \gamma - \frac{1}{\mathbf{g}} \frac{\mathrm{d}V}{\mathrm{d}t}\right) \tag{5}$$ where γ , the flight-path angle relative to the horizontal, was obtained from the movies taken of the instrument panel. In the tests the gyro was uncaged at 160 miles per hour just before the push-over. The initial gyro reading served as a datum and subsequent readings were corrected for the differences in computed angle of attack existing at the datum condition and the angle of attack computed for any other time. The pertinent equation for deriving the dive angle γ from the gyro readings was: $$\gamma = (\gamma_{read} - \gamma_o) - \frac{w}{C_{L_q}} \left(\frac{n_{v_c}}{q_o} - \frac{n_{v_q}}{q} \right)$$ (6) where the subscript o designates the readings in the datum position. Corrections for thrust and induced drag. - Corrections were made to the over-all drag coefficients. CD com- puted by the various methods (equations (1), (4), and (5)) for thrust and induced drag in order to obtain the drag coefficient $C_{D_{\alpha}}$ for the airplane alone. Thus: $$C_{D_0} = C_{D_1} + \frac{T_1}{qS} + \frac{T_p}{qS} - \frac{C_L^2}{\pi A}$$ (7) where T is the thrust in pounds and the subscripts j and p refer to jet and propeller thrust, respectively. No-tests were made to determine the span loading efficiency factor, thus the induced drag portion was computed from the elementary equation C_L^2/MA . The use of this equation is justified in the present case, since the usual 5 percent correction will hardly affect the results within the plotting accuracy. The jet thrust was determined from the equation: $$T_{j} = NM_{e}(\overline{V}_{j} - V) \tag{8}$$ where Me average flow of exhaust gas, slugs per second per cylinder N number of cylinders (12) $\overline{\mathbf{v}}_{\mathbf{j}}$ mean exhaust gas jet velocity, feet per second V flight speed, feet per second In computing M_{Θ} it was assumed that there was 0.0021 pound of exhaust gas per second per brake horsepower. The value of the brake horsepower was obtained from performance charts for the Allison V 1710-81 engine. The velocity \overline{V}_{j} was obtained from results given in reference 3. The propeller thrust. T_p (less compressibility effects) was determined from the charts given in reference 4. In this determination, the power coefficient C_p and the V/nD were first computed from the engine manifold pressure, measured airspeed, and engine rpm. The computed power coefficient C_p was then converted to the proper activity factor in order to enter the charts. The thrust coefficient C_p obtained from the charts was then reconverted to the proper activity factor following which the propeller thrust was computed from the equation: $$T_{p} = C_{m} \rho n^{2} D^{4}$$ (9) The above value of propeller thrust was corrected for compressibility effects by multiplying equation (9) by a tip speed correction factor F_t and a hub correction factor F_h . The values of these factors were obtained from references 5 and 6 and are similar to these given in reference 7. In the throttled dives when the manifold pressure was 10 inches of mercury or below, the thrust and power were computed as though the pressure were 10 inches of mercury. It will be seen later that this assumption will not affect the results to any great extent. ## RESULTS AND ACCURACY In this section results are first presented for a selected dive in which the drag coefficient is determined by the various methods, following which the accuracy of the results obtainable with the various methods is briefly discussed, and finally the average flight drag variation is given for all of the dives. Results for a selected dive. Figure 3 shows a time history of some of the measured and computed quantities for a dive in which a Mach number of 0.786 was reached. This particular flight was chosen for illustration because it was the highest Mach number dive for which a complete set of instrument records was available for evaluating the drag by all three methods. The dive was started from a push-ever at 31,200 feet and preceded for approximately 20 seconds at which time a 4.0g pull-out was initiated. The threttle was set prior to the dive so as to govern at 19,000 feet and 160 miles per hour with a manifold pressure of 37 inches of mercury. Table II lists some of the computations made in evaluating ${\bf C}_{\rm D}$ and ${\bf C}_{\rm D}$ by each of these methods. In order that an appraisal may be made of the contributions of the various drag components, table II also gives some of the computations for obtaining the jet and propeller thrust. Figure 4(a) shows the variation of the drag coefficient C_D with Mach number while figure 4(b) shows the variation of C_D with Mach number. The values given in figure 4(a) were obtained from figure 2 and table II. The values for figure 4(b), however, are taken from lift coefficients falling within the range from ± 0.2 in order that the effect of any span efficiency factor would be a minimum. Accuracy. The wide variation and irregularity of the drag curves shown in figure 4 for the various methods indicates the desirability of some discussion of the accuracy of measurements and operations. The major quantities used in the equations for reducing the data are believed to be known to the following accuracy. | Quantity | Accuracy | Remarks | | | | | |----------------|---|---|--|--|--|--| | W | ±0.005 or 1/2 percent | Corresponds roughly
to a weight of 7
gallons gascline | | | | | | q | tl inch H2O or
l percent whichever
is greater | | | | | | | v | Corresponding to accuracy of q above or 1/2 percent | | | | | | | M | ±0.01 | | | | | | | Тj | ±20 pounds | | | | | | | T _p | ±100 pounds | Corresponds roughly
to 100 thrust horse-
power at 20,000 feet | | | | | | ⁿ h | ±0.01g | Corresponds to 79 pounds error in force acting along flight path. | | | | | MR No. L6F12 | Quantity | Accuracy | Remarks | |----------------|----------|---| | n _▼ | ±0.05g | Error of this amount in combination with an error in angle of 3° would result in an error of 20 lb acting along the flight path per load factor | | α | ±1° | Due mainly to combined errors in a and C a | | Y | ±2° | Due to combined
errors in quanti-
ties in equation 6 | | dy , dha dt | | Difficult to assess | Errors in the quantities $\frac{dV}{dt}$ and $\frac{dh_{\alpha}}{dt}$ are difficult to determine since part of the error may be attributed to the measurements of V and h_{α} and part to the graphical differentiation that is required. Regardless of method, the absolute error in the evaluated drag coefficients, depends upon the accuracy with which the force acting along the flight path is known. Figure 5(a) shows the variation in the width of the error envelope with Mach number and altitude due to an error of 100 pounds force. Figure 5(b) shows a similar variation for an error of 100 thrust horsepower. If it is assumed that the errors in the major quantities used in the equation for reducing the data are additive the maximum possible error in force along the flight path from the estimates given would be about 236 pounds. At 20,000 feet the maximum width of the error envelope for a load factor of 1.0 would then be as shown in figure 5(c). The discussion of errors in the preceeding paragraphs has implied that the errors are of accidental nature. The possibility of a certain consistent error will be touched upon later in the discussion of results. Although it is not readily seen from figure 4, since the results given in this figure are from only one dive, it may be stated that the energy and dive angle methods yielded results with a considerably greater envelope band than that shown in figure 5(c). In contrast, the accelerometer method gave better results consistently with an envelope band somewhat greater than that shown in figure 5(c). In general, the band was smaller for the fully throttled dives than for the dives in which power was used. Average flight variation. In view of the preceding considerations the results from the accelerometer method were deemed to be the most accurate and therefore only the results obtained by this method are given in this report. Figure 6(a) shows the results obtained by the accelerometer method for eight dives of various degrees of severity where the range of airplane lift coefficient was to.2. Corrections for propeller thrust, jet thrust, and induced drag were made for each dive as cutlined in table II. From the curves given in figure 6(a) an average curve was derived. Since the number of curves to be averaged differed in various ranges the final averaged curve of figure 6(b) has been broken into a number of segments, each segment being based on the number of curves noted. The dotted lines represent the mean deviations from the mean and serve as an indication of the reliability of the average curve. In order to give some idea of the correlation between the rapid rise in the over-all drag curve and the critical Mach numbers, the critical speeds as determined from flight pressure distributions taken over three wing ribs located at 52, 114, and 185 inches from the airplane center line are noted on figure 6(b). ## DISCUSSION In connection with the mean drag-coefficient curve of figure 6(b), it may be noted that the largest value measured was about twice the low-speed value, and that the rapid rise in drag coefficient where d(Cp/M) = 0.1 is associated with a Mach number which is about 0.05 greater than the critical Mach number for the wing section at 52 inches. Aside from this general comment, it is of interest to present results from other drag measurements pertaining to the P-51 series of airplane and to discuss the requirements necessary to insure reasonable accuracy in flight measurements of drag coefficient. Comparison of the present measurements with other available results for the P-51 series are shown in figure 7. Curve 1 shows the drag variation obtained at zero lift for a $\frac{1}{3}$ -scale model of the XP-51 airplane tested in the Ames 16-foot wind tunnel. The tunnel tests were made on a smooth propellerless model which had some but not all of the protuberances that were present on the actual airplane. A comparison of the flight drag results with those obtained in the wind tunnel indicates that at the supercritical Mach numbers, even taking into consideration the mean deviations, the flight values do not rise as rapidly as those from the wind tunnel. Curves numbers 2 and 3 were obtained from flight tests made in Great Britain on an early version of the Mustang which was similar in configuration to the XP-51. In the British tests, the drag variation was determined by the energy method. Curve 2 applies with the small radiator spoiler flap up, while curve 3 applies with the radiator spoiler flap down. The curves shown represent averages of points which were widely scattered. Curve 4 shows the variation with Mach number of the apparent prefile drag coefficient obtained from a rake survey behind a station 114 inches out from the wing center line on the XP-51. This curve was taken from reference 2 and represents only section data. It may be noted that whereas both curves 1 and 4 show either no increase or slight increase in drag coefficient with Mach number for M less than 0.66 the mean flight curve shows an opposite trend which may be of significance. All the curves in figure 6(a) from which the mean curve was derived show this same tendency indicating the possibility that some consistent error was introduced into the computations. A consistent trend of the type shown could be introduced by employing either propeller characteristic or engine-power curves which were not directly applicable to the engine propeller combination used in the tests. It may be seen from figure 3 and table II that in the low-speed range (that is at the beginning of the dive) small but consistent errors in either the prediction of the engine power or the propeller thrust from the charts used would materially affect the results whereas in the high-speed range this effect would be much less important. In connection with the British results (curves 2 and 3) a more recent British analysis of the data indicated that the instrumentation used was not adequate and recommended the use of the accelerometer method for future evaluations of flight drag. The same recommendation is made in reference 9 which shows that small errors in airspeed and altitude measurements give rise to large errors in the drag coefficient as determined by the energy method. Although the comparisons of figure 7(a) are of principal interest since they pertain to the XP-51, other comparisons are contained in figure 7(b) for other versions of the P-51 airplane. Figure 7(b) shows the comparison of the XP-51 results with wind-tunnel and flight measurements for the P-51B airplane. Curve 5 shows the drag-coefficient-variation obtained at zero lift in the wind tunnel of a k-scale model of the P-51B airplane, without a propeller. (See reference 8.) Curves 6 and 7 are the drag variation measured in flight near zero lift by the accelerometer method on a P-51B without a propeller. (See reference 8.) Curve 6 represents the variation obtained in one flight in which it was stated that the least amount of dust was on the airplane while curve 7 represents the case of a dive with the most dust on the airplane. It is believed that most of the variation obtained in the form of the drag curves given in figures 7(a) and 7(b) may be attributed to differences in the accuracy of the measurements and methods used in evaluating the data. On the basis of the present experience it may be stated that results obtained with the energy method are not as accurate as those obtained with the accelerometer method. In support of this statement it may be noted that the windtunnel tests of the $\frac{1}{\pi}$ -scale model of the XP-51 indicated that the small radiator spoiler flap had barely a noticeable effect on the airplane drag below an M of 0.75 and a slight effect up to 0.80, whereas the flight tests for the Mustang (curves 2 and 3) showed that the radiator spoiler flap had a relatively large effect. It may also be noted from figures 4 and 6 that drag variations as large as those indicated by either curves 2 and 3 or curves 6 and 7 could be obtained between successive flights even though the airplane configuration had not been changed. This leads to the conclusion that unless improvements are made in technique several flights may be required in order to establish the drag variation for a given configuration. ## CONCLUDING REMARKS The detailed computations given for the selected dive (figs. 3 and 4 and table II), as well as results of computations not included in this report, indicate that further gain in accuracy may be had by improving both the instruments and the flight technique. Lacking direct measurements of propeller thrust, an improvement in accuracy would be obtained by using less power because the thrust could be more closely computed. An improvement may also be obtained by further increasing the accuracy of the accelerometers and taking special precautions in their location with respect to the airplane center of gravity and their orientation with respect to the angle of zero lift. It is felt, unless such improvements are accomplished, that (a) computations for converting pressure altitude to true altitude, (b) determinations of span efficiency factor, and (c) corrections for compressibility effects on propeller tips and hub lose much of their significance. Langley Memorial Aeronautical Laboratory National Advisory Committee for Aeronautics Langley Field, Va. #### REFERENCES - 1. Beeler, De E., and Williams, Walter C.: Flight Tests of Dive-Control Flaps on an XP-51 Airplane. NACA ACR No. L5D2Oa, 1944. - 2. Beeler, De E., and Gerard, George: Wake Measurements behind a Wing Section of a Fighter Airplane in Fast Dives. NACA TN No. 1190, 1947. - Pinkel, Benjamin, Turner, L. Richard, and Voss, Fred: Design of Nozzles for the Individual Cylinder Exhaust Jet Propulsion System. NACA ACR, April 1941. - 4. Gray, W. H., and Gilman, Jean, Jr.: Characteristics of Several Single- and Dual-Rotating Propellers in Negative Thrust. NACA MR No. L5007, 1945. - 5. Gray, W. H., and Mastrocola, Nicholas: Representative Operating Charts of Propellers Tested in the NACA 20-Foot Propeller-Research Tunnel. NACA ARR No. 3125, 1913. - 6. Hufton, P. A.: The Calculation of Airscrew Efficiencies at High Speed. B. A. Dept. Note-Performance No. 18, British R.A.E., Jan. 1940. - 7. Gasich, Welko E., and Clousing, Lawrence A.: Flight Investigation of the Variation of Drag Coefficient with Mach Number for the Bell P-39N-1 Airplane. NACA ACR No. 5DO4, 1945. - 8. Nissen, James M., Gadeberg, Burnett L., and Hamilton, William T: Correlation of the Drag Characteristics of a P-51B Airplane Obtained from High-Speed Wind-Tunnel and Flight Tests. NACA ACR No. 4KO2, 1945.TR 9/6 - 9. Keller, Thomas L., and Keuper, Robert F.: Comparison of the Energy Method with the Accelerometer Method of Computing Drag Coefficients from Flight Data. NACA CB No. 5H31, 1945. ## MR Nc. L6F12 # TABLE I ## CHARACTERISTICS OF XP-51 AIRPLANE | Airplane: Over-all length | |---| | Stabilizer area, sq ft | | 1.24 sq ft balance), sq ft | | Fin area, sq ft 9.44 Rudder area (including | | 0.63 sq ft balance), sq ft 11.16 | | Engine: | | Propeller: | | Exhaust stacks: Area of each stack, sq in | NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS TABLE II COMPUTATIONS FOR EVALUATION OF DRAG COEFFICIENT OF MP-51 FLIGHT 43 | | | | | | | | | | | | | | | | |---------------|------------------------|--------------------------------|--------------|-------------------|--|---------------------------------------|--|---------------------------------|--------------------------|----------------|-------------------------|-----------------------|----------------------------|--------------------| | Time
(Dee) | Airapeed V
(ft/sec) | Dynamic pressure
(1b/sq ft) | Mach number | Temperature
OF | Mormal load
factor
ny
(g units) | Longitudinal load factor nh (g units) | Pressure altitude h p (ft) | Absolute altitude
ha
(ft) | Dive angle
Y
(deg) | Corrected dive | Angle of attack a (deg) | Advance ratio
V/nD | Manifold pressure (in, Eg) | Brake horsepower | | 0 | 392.7 | 62.7 | 0.389 | -35.4 | 0.86 | -0.085 | 31,200
31,200
31,200
31,190
31,190
31,190
31,040
30,950
30,950 | 32,400 | 2.0 | -4.6 | 3.38 | 1.73 | 20.0 | 500 | | 1.0 | 395.8
400.8 | 65.9
65.8 | .392 | -35.4
-35.4 | .53 | 070
063 | 31,200 | 32,400
32,400 | 5.0 | -1.9 | 1.53 | 1.74 | 20.0 | 500
505 | | 2.2 | 402.8 | l 66.3 | .399 | -35.4 | -06 | 055 | 31,190 | 32,400 | | | - 99 | 1.77 | 20.2 | 510 | | 2.6
3.1 | 404.9 | 67.0 | .401
.406 | -35.4
-35.4 | 18
-06 | 040 | 31,190 | 32,390
32,350 | | | 99
-2.22 | 1.78 | 20.3 | 515 | | 4.0 | 419.0 | 71.6 | .415 | -25.4 | 59 | 051
065 | 31,190 | 32,250 | 19.5 | 10.5 | -1.01
-4.12 | 1.80 | 20.5 | 520
5 30 | | 4.4 | 424.3 | 73.6 | .420 | -34.9 | 41 | 073 | 31,040 | 32,200 | | | -3.20_ | 1.87 | -20.9 | 535 | | 5.0
6.0 | 429.4 | 75.6 | .425
.441 | -34.5
-33.8 | 80
67 | 085
075 | 30,950
30,760 | 32,1 69
32,000 | 27.0
56.0 | 18.8
28.0 | -4.91
-4.08 | 1.89 | 21.0
21.2 | 540
545 | | 6.6 | 457.5 | 86.6 | 453 | -33.6 | 59 | 070 | 30,760
30,700 | 31,800 | | | -3.63 | 2.01 | 21.5 | 550 | | 7.0
8.0 | 464.0
483.0 | 89.0
96.8 | .457
.475 | | 67
67 | | | 31,320 | 41.0
47.5 | 31.0
37.7 | | 2.04 | 21.8
22.0 | 560
570 | | 8.7 | 497.0 | 103.8 | .490 | -31.8 | 61 | 035 | 30,220 | 31,320 | | | -3.31 | 2.19 | 22.2 | 580 | | 10.0 | 503.0 | 107.2
119.7 | .496
.514 | | 10
37 | | | | 52.5 | 44.7 | | 2.21 | 22.5 | 585 | | 11.0 | 543.5 | 132.5 | .543 | | .49 | | | | 56.0
60.0 | 47.5
53.8 | | 2.30 | 23.0
23.7 | 595
610 | | 11.4 | 552.5 | 134.1 | .545 | -28.1 | .59 | 10 1 | 29,360 | 1 30.350 | | | .21 | 2.43 | 23.9 | 615 | | 12.0 | 565.2 | 141.2
153.4 | .555
.574 | | .15
.72 | | | | 59.5
60.5 | 52.4
54.6 | | 2.49 | 24.1
25.0 | 625
640 | | 14.0 | 606.8 | 168.1 | .594 | | 1.10 | | | | 59.0 | 53.8 | | 2.67 | 26.0 | 670 | | 14.4
15.0 | 616.5 | 175.6
186.6 | .604
.620 | -24.8 | .60 | .030 | 27,930 | 28,990 | 59.0 | 52.7 | 13 | 2.71 | 26.4
27.0 | 680
695 | | 15.7 | 647.0 | 197.0 | •633 | -23.1 | .19 | -045 | 27,440 | 28,310 | | | .07 | 2.85 | 27.7 | 710 | | 16.0 | 651.1
667.5 | 200.5 | .635
.650 | -20.6 | .67 | .069 | 26,970 | 27,870 | 58.5 | 52.2 | -1.06 | 2.86 | 28.0
28.7 | 720 | | 17.0 | 676.4 | 219.5 | .658 | | .10 | | | | 59.5 | 52.2 | | 2.98 | 29.0 | 750 | | 17.8 | 696.5
701.5 | 237.3 | .678
.681 | -17.9 | .25 | .080 | 26,440 | 27,270 | 60.5 | 53.6 | 60 | 3.06 | 30.0 | 780 | | 19.0 | 723.0 | 259.4 | .699 | -15.4 | .06 | .105 | 25,750
25,310 | 26,600 | 61.0 | 53.6
53.6 | -1.22 | 3.09
3.18 | 30.2
31.4 | 790
815 | | 19.7 | 738.0
745.0 | 275.0
281.5 | .713
.722 | -15.0 | 1.14 | .110 | 25,310 | 26,210 | | | .12 | 3.25 | 32.2 | 835 | | 20.6 | 757.0 | 297.4 | .734 | -13.4 | .53 | 097. | 24,810 | 25,700 | 62.5 | 55.6 | 69 | 3.28 | 32.7
33.3 | 850 | | 21.0 | 767.7 | 307.1 | .740 | | .49 | .200 | | ~~~ | 62.0 | 55.1 | 75 | 3.38 | 34.0 | 890 | | 21.4 | 773.0 | 313.3
323.9 | .746
.748 | -11.0 | 1.58 | -190 | 24,370 | 25,200 | 60.5 | 54.3 | .42 | 3.40
3.45 | 34.4
35.0 | 900 | | 22.5 | 792.5 | 332.4 | .756 | -7.3 | 1.29 | .260 | 23,660 | 24,500 | | | .03 | 3.49 | 35.7 | 930 | | 25.0
25.5 | 807.0 | 345.3
358.0 | .766
.770 | | 1.31 | .290 | | | 60.0
59.0 | 53.9
53.0 | 0 | 3.52
3.55 | 36.1
36.8 | 950
965 | | 23.8 | 810.1 | 359.9 | .774 | -3.6 | 1,80 | .325 | 22,850 | 23,700 | | | .40 | 3.56 | 37.1 | 975 | | 24.4 | 812.5
816.5 | 364.3
370.2 | .775
.778 | -2.1 | 1.48 | | 22,450 | 25,300 | 57. 5 | 51.4 | | 3.58 | 37.2 | 980 | | 24.5 | 817.5 | 371.6 | .779 | | 2.12 | -360 | 22,450 | 23,300 | 55.5 | 50.0 | .55 | 3.59 | 37.7
37.9 | 990 | | 24.7 | 819.0 | 374.4 | .780
.780 | -1.6 | 1.99 | -58 5 | 22,310 | 23,100 | | | .53 | 3.60 | 38.0 | 1000 | | 25.1 | 821.5 | 377.8
378,0 | .780 | 7 | 2.46 | .370 | 22,060 | 22,830 | 55.0 | 49.8 | 1.15 | 3.61
3.62 | 38.3
38.5 | 1005 | | 25.5 | 824.0 | 384.6 | .782 | .5 | 1.24 | } } | | | 55.0 | 46.7 | | 3.63 | 39.0 | 1020 | | 25.65
26.0 | 824.5
826.0 | 385.6
890.0 | .783 | | 1,97 | .425 | 21,740 | 22,470 | 51.0 | 45.3 | 53 | 3.63 | 39.0
39.3 | 1020 | | 26.1 | 826.5 | 391.2 | .784 | .7 | 2.07 | .415 | 21,500 | 22,160 | | | .52 | 3.64 | 39.5 | 1030 | | 26.5 | 827.5 | 395.5
400.1 | .783
.785 | 3.2 | 2.19 | .455 | 21.070 | 21,660 | 50.0 | 44.5 | .53 | 3.64 | 39.9
40.0 | 1035 | | 27.0 | 828 -0 | 400.4 | .785 | i | 2.27 | | 20,940 | 21,500 | 48.0 | 42.5 | | 3.64 | 40.2 | 1045 | | 27.2
27.5 | 829.4
828.0 | 402.7 | .786
.784 | 3.8 | 2.47 | .440 | 20,940 | 21,500 | 46.5 | 40.9 | .79 | 3.65
3.64 | 40.2
40.5 | 1045 | | 28.0 | 828.0 | 408.6 | 784 | | 2.59 | | , | | 45.0 | 39.7 | | 3.64 | 41.0 | 1065 | | 28.5
29.0 | 827.0
825.0 | 412.9
414.1 | .786
.780 | 6.2
7.8 | 2.78 | •450
•425 | 20,530
19,960 | 20,870 | 43.5
42.0 | 38.4
37.3 | 1.00 | 3.64
3.63 | 41.1
41.5 | 1070
1080 | | 29.5 | 823.0 | 409.6 | -774 | | 3.57 | | | | 38.0 | 33.5 | | 3.62 | 41.8 | 1090 | | 29.7 | 820.0 | 411.9
411.1 | .775
.772 | 8.7 | 3.40 | .405 | 19,730 | 20,400 | 34.0 | 29.7 | 1.51 | 3.62 | 41.8
41.9 | 1090 | | 30.2 | 818.5 | 410.6 | .769 | 9.8 | 3.79
4.02 | .375 | 19,470 | 20,240 | | | 2.07 | 3.61
3.60 | 42.0 | 1100 | | 30.5 | 817.0 | 410.6 | .768 | | 3.72 | | | | 31.5 | 27.1 | | 3.59 | 42.0 | 1100
1100 | | 30.9
31.0 | 813.5
812.5 | 408.8 | .766
.765 | 10.5 | 3.98 | .350 | 19,300 | 20,020 | 30.0 | 25.8 | 2.06 | 3.58
3.58 | 42.0 | 1100 | | 31.7 | 807.1 | 405.0 | .759 | 11.1 | 4.02 | .300 | 19,170 | 19,830 | | | 2.11 | 3.55 | 42.0 | 1100 | | 32.0 | 803.0 | 402.8 | .755
.753 | 11.5 | 3.47 | .325 | 19,040 | 19,730 | 22.5 | 18.0 | 1.62 | 3.53
3.52 | 42.0
42.0 | 1100 | | 33.0 | 794.2 | 394.6 | .746 | | 3.47 | ļ l | | | 17.5 | 13.1 | | 3.49 | 42.0 | 1100 | | 33.9 | 783.5
783.0 | 384.8
384.8 | .736
.735 | 12.2 | 3.67 | -560 | 18,900 | 19,500 | 13.0 | 8.8 | 1.96 | 3.45
3.45 | 42.0
42.0 | 1100 | | 35.0 | 772.5 | 374.4 | 727 | | 3,38 | | | | 6.0 | 1.6 | | 3.40 | 42.0 | 1100 | | 36.0 | 762.4 | 353.9 | .716
.706 | 12.3 | 2.10
1.50 | .200 | 18,880 | 19,470 | 1.5 | -4.0
-6.0 | .67 | 3.35 | 41.9 | 1095 | | 38.0 | 741.9 | 344.1 | .697 | 11.8 | 1.19 | .170 | 18,990 | 19,600 | -1.5 | -7.B | 13 | 3.26 | 41.6 | 1085 | | + | | <u> </u> | | <u> </u> | | <u></u> | | | l | <u> </u> | L | | | | NATIONAL ADVISORY COMMITTEE FOR AEMONAUTICS TABLE II - Concluded COMPUTATIONS FOR EVALUATION OF DRAG COEFFICIENT OF XP-51 FLIGHT 45 - Concluded thrust drag š propeller accelerometer 占 thrust (1b) angle angle Propeller (1b) accelerome Owen-hill C jet thrust Induced d 4 •ner@ Over-411 Parasite , _G° Paraaite ္မင္ energy ္မင္ Parasite . മ**°** dive Q Q ပ္ခ į dive 0.0118 .0041 .0054 .0001 581.6 577.7 44.9 44.9 45.7 46.1 0.0050 -0.0183 0.457 0.0127 1.0 1.7 2.2 .0386 -.0292 -.0267 .0083 -----.0030 .277 ----------.0375 .0029 590.9 .251 ----------567.0 .032 -.0283 ----------.0115 -----46.7 0376 .0030 .0004 585.3 ------.0165 -----578.3 3.1 .032 -----------.0245 -----0150 -----4.0 575.0 575.5 48.2 48.7 .0348 .0351 .0029 .0041 -.277 -.0105 -.187 -.0228 -----.0112 ***** -----5.0 49.3 .0316 .0028 -.354 .0058 557.0 -.0072 546.7 -.0010 0255 ----------49.5 50.2 50.7 0265 0265 0235 .0024 .0024 .0022 6.6 7.0 -.225 .0124 520.0 0027 -.0126 -0.0147 0.0183 550.0 .0054 -0.0014 -.251 0.0239 ---------8.0 557.0 -.218 0026 .0180 .0409 .0022 .0001 .0005 .0213 .0205 51.4 .0021 -.200 -10012 .0213 .0001 .0170 .0344 .0817 .0392 .0569 9.0 505.R 51.8 .0021 --032 ----***** 10.0 516.0 500.0 51.9 52.5 .0179 .0162 -.098 .122 .0018 -----.0017 .0558 .0017 .0001 .0005 .0056 488.8 52.9 .0157 .0167 .0218 .0274 .0247 .0172 482.0 463.4 447.1 12.0 13.0 14.0 53.2 53.9 56.4 .0145 .0129 .0111 .039 .0434 .0015 .154 .0013 .0271 430.8 428.3 379.2 377.7 361.6 14.4 15.0 56.9 58.0 .0106 .0014 .0007 .116 .0055 .0130 .0168 .0243 .0102 .103 .0205 0006 0006 0001 0000 .0013 .0013 .0012 15.7 58.7 .0084 .135 .0078 .0149 .0165 .0236 .0082 .0071 16.0 .0069 59.9 61.1 .0158 .109 .0187 .0172 .0090 .0251 0069 .0012 17.0 17.8 354.7 330.8 61.7 63.8 .013 .0063 .0144 .0175 0171 .071 .0106 .0240 .0167 .0191 0056 .0012 .0001 18.0 304.3 283.9 65.2 .043 .0100 66.4 67.2 .0133 19.0 .0134 -0195 .0192 .0253 .0040 .0010 .0011 .0001 19.7 268.9 .0137 .0210 .0176 .0249 .0202 20.0 240.1 .046 .0246 68.6 20.6 21.0 21.4 22.0 210.2 70.1 71.3 .0030 .0010 .058 .0211 .0173 .0218 .0256 .0247 .0294 .0001 -0211 71.3 72.1 72.4 73.3 75.1 75.8 .0010 .0006 187.4 .0026 .167 .0216 .0238 0237 .0256 166.6 .0023 .0805 .0332 .109 22.5 23.0 23.5 171.0 141.9 .0009 .129 .0009 .0009 .0263 0021 .0276 M284 .0297 .0017 .0374 .0391 .0281 .0298 ----126.4 .122 .0416 76.4 76.6 77.2 77.5 77.8 78.1 .0014 .0009 .0015 120.5 .168 .0314 .0359 .0322 .0367 24.0 24.4 24.5 24.7 25.0 -0425 112.2 .117 .0440 .0009 .0018 .0015 102.9 .0012 .0345 .0443 .0348 .0446 103.3 103.7 .0012 -8449 .165 -0455 .0009 .0017 0012 .0361 .0487 .0365 .0491 .0011 95.5 .0486 .0487 .188 .0019 .0008 .0008 .0005 .0012 .0017 .0528 25.1 25.5 95.9 96.7 78.3 79.1 .0011 .0009 .239 .0378 0367 .0514 .0487 .0499 96.6 87.6 79.0 78.9 .0011 .0009 25.65 075 .0363 .0647 -0380 .0564 .146 .0507 26.0 .0514 79.7 79.3 79.7 79.8 79.9 26.1 26.5 -0010 .0375 88.5 . 377 .0373 .0501 .0509 88.1 .0010 .0009 .160 .0529 .0534 .0382 .0518 .0519 26.9 .0383 27.0 27.2 .0010 .0008 .0014 .0023 .0638 .0542 .0393 .0521 .0379 .0517 88.8 .205 .0551 .0565 .0576 89.5 90.6 .0010 .0009 .0018 .0024 80.5 .182 .0552 2B.0 81.6 82.1 .0560 .212 .0010 .0010 .0012 .0027 .0039 .0046 .0516 28.5 29.0 .0525 102.5 0000 225 .0404 .0395 .0567 .0592 .0009 .0413 .0582 .0502 .0572 .0393 91.6 82.5 .269 29.5 29.7 111.2 83.4 83.1 83.7 .0009 .292 .0558 .0514 .0381 .0494 .0401 .0012 .0556 .0537 30.0 111.6 0000 .267 0039 .0426 30.2 84.2 .0009 .328 0058 .0505 .0390 .0469 .0552 .0037 .0537 30.5 121.8 84.3 .0013 .0009 .263 84.2 84.3 84.7 84.6 30.9 140.3 140.5 150.6 169.3 .0015 .0009 .325 .278 .0057 .0401 .0485 .0368 .0452 .0586 .0539 31.7 .0016 .0009 .0060 333 .0372 .0453 0337 .0418 0000 .251 .0489 .0482 32.2 169.6 207.5 .0018 .0022 .0044 84.8 284 .0354 .0427 .0337 .0410 84.9 .0009 .295 .0454 .0438 33.9 34.0 0025 0026 0030 .319 .274 .263 .0335 .0359 -0314 40338 256.7 85.2 .0009 .0055 .0410 .0327 .0269 .0247 .0009 .0041 .0416 .0324 85.3 246.1 35.0 36.0 37.0 260.2 86.8 86.4 86.4 86.7 293.6 .0034 .0020 .0245 .0010 .193 .0207 .0261 .0231 .0285 .0010 .126 346.9 .0044 ,0011 .0162 .0178 .0140 .0210 .0226 0188 NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS Figure 1.- The North American XP-51 airplane. Figure 2.- Line drawing of XP-51 airplane showing location of various items. 3 1176 01403 5993